4

Pytania egzaminacyjne z przedmiotu historia powszechna najnowsza

oprac. W. Paruch
rok akademicki 2020/2021
Stosunki międzynarodowe

I rok

1. Globalne problemy społeczne i gospodarcze na przełomie XIX i XX wieku
2. Kolonialny podział świata na przełomie XIX i XX wieku (główne imperia kolonialne, formy eksploatacji, rywalizacja między mocarstwami)
3. Reformy w europejskich imperiach kolonialnych w XX wieku

4. Stany Zjednoczone Ameryki na arenie międzynarodowej na przełomie XIX i XX wieku
5. Polityka zagraniczna imperium rosyjskiego (1878–1917)
6. Modernizacja imperium rosyjskiego (1861–1914)
7. Kryzys i upadek imperium rosyjskiego w 1917 roku
8. Blokowy system bezpieczeństwa (1878–1914)
9. Polityka zagraniczna Japonii (1914–1940)
10. Wojny na Dalekim Wschodzie i Morzu Karaibskim na przełomie XIX i XX wieku (uczestnicy, przyczyny, skutki)
11. Geneza I wojny światowej
12. Układ sił politycznych i militarnych w I wojnie światowej (sojusznicy i wrogowie)
13. Charakter działań militarnych w Europie Zachodniej w I wojnie światowej

14. Charakter działań militarnych w Europie Środkowej i Wschodniej w I wojnie światowej

15. Zakończenie I wojny światowej – konferencja pokojowa w Paryżu i traktaty pokojowe
16. Ruch komunistyczny w XX wieku: geneza i interpretacje
17. Rozwój ruchu komunistycznego w XX wieku: rewolucje komunistyczne na świecie
18. Ruch faszystowski w XX wieku: geneza i interpretacje
19. Rozwój i upadek ruchu faszystowskiego w XX wieku
20. Ewolucja systemu politycznego w Rosji (1905–1917)
21. Podstawy komunizmu w Rosji Radzieckiej (1917–1921)
22. Cechy ideologiczne totalitaryzmu w ZSRR i III Rzeszy
23. Cechy polityczne totalitaryzmu w ZSRR i III Rzeszy
24. Cechy społeczne totalitaryzmu w ZSRR i III Rzeszy
25. Cechy gospodarcze totalitaryzmu w ZSRR i III Rzeszy
26. Autorytarny system polityczny w Europie Środkowej w okresie międzywojennym: geneza i droga do władzy
27. Autorytarny system polityczny w Europie Środkowej w okresie międzywojennym: cechy i upadek
28. Wersalsko-waszyngtoński system bezpieczeństwa
29. Nowy ład polityczny i terytorialny w Europie po I wojnie światowej
30. Ewolucja wersalsko-waszyngtońskiego systemu bezpieczeństwa (1919–1932)
31. Rozbrojenie w latach międzywojennych
32. Upadek wersalsko-waszyngtońskiego systemu bezpieczeństwa (1932–1936)
33. ZSRR i Niemcy wobec wersalsko-waszyngtońskiego systemu bezpieczeństwa w okresie międzywojennym
34. Dwa warianty blokowego systemu bezpieczeństwa przed wojnami światowymi
35. Procesy narodowotwórcze w Europie w XIX i XX wieku – kształtowanie się narodów politycznych i etnicznych
36. Uwarunkowania kwestii narodowej w Europie Środkowej w I połowie XX wieku
37. Rewolucje niepodległościowe w Europie Środkowej na przełomie 1918/1919: geneza, charakter, skutki
38. Współpraca niemiecko-radziecka (1918–1939)
39. Sojusz niemiecko-radziecki – funkcjonowanie i upadek (1939–1941)
40. Światowy kryzys ekonomiczny (1929–1933)
41. Globalne problemy społeczne i gospodarcze w latach międzywojennych
42. Polityka zagraniczna Stanów Zjednoczonych Ameryki (1914–1941)
43. Polityka zagraniczna ZSRR (1933–1945)
44. Autorytaryzm i totalitaryzm – analiza porównawcza
45. Przekształcenia polityczno-terytorialne w Europie (1938–1941)
46. Polityka mocarstw wobec Niemiec w okresie międzywojennym
47. Konflikty międzypaństwowe, zagrożenia bezpieczeństwa i sytuacja międzynarodowa Europy Środkowej w latach międzywojennych
48. Geneza II wojny światowej
49. Układ sił politycznych i militarnych w II wojnie światowej
50. Charakter działań militarnych w Europie Zachodniej w II wojnie światowej (1939–1940)
51. Charakter działań militarnych w Europie Zachodniej w II wojnie światowej (1941–1945)

52. Charakter działań militarnych w Europie Środkowej i Wschodniej w II wojnie światowej (1939–1940)

53. Charakter działań militarnych w Europie Środkowej i Wschodniej w II wojnie światowej (1941–1945)

54. Działania wojenne na Dalekim Wschodzie (1931–1942)
55. Działania wojenne na Dalekim Wschodzie (1943–1945)
56. Niemiecki system okupacyjny w II wojnie światowej
57. Ruch oporu w Europie w II wojnie światowej (pojęcie, uwarunkowania, cele, charakterystyka)
58. Kolaboracja w Europie w II wojnie światowej (pojęcie, uwarunkowania, cele, charakterystyka)

59. Zmiany polityczno-terytorialne na Dalekim Wschodzie (1931–1945)
60. Brytyjskie i amerykańskie koncepcje uczestnictwa w II wojnie światowej oraz budowy ładu międzynarodowego w powojennym świecie
61. Radzieckie koncepcje uczestnictwa w II wojnie światowej oraz budowy ładu międzynarodowego w powojennym świecie
62. Kościół katolicki w XX wieku – wewnętrzne przemiany i stanowisko wobec problemów globalnych
63. Konsekwencje i skutki II wojny światowej
64. Biegunowy system bezpieczeństwa – narodziny, istota i funkcjonowanie
65. I zimna wojna w rywalizacji amerykańsko-radzieckiej (1945–1953)
66. Rywalizacja amerykańsko-radziecka (1954–1979)
67. II zimna wojna i era neod(tante w rywalizacji amerykańsko-radzieckiej (1980–1991)
68. Polityka zagraniczna ZSRR (1945–1968) – cele i kierunki aktywności, instrumenty jej realizacji

69. Polityka zagraniczna ZSRR (1968–1991) – cele i kierunki aktywności, instrumenty jej realizacji

70. Polityka zagraniczna Stanów Zjednoczonych Ameryki (1945–1961/1962) – cele i kierunki aktywności, instrumenty jej realizacji

71. Polityka zagraniczna Stanów Zjednoczonych Ameryki (1961/1962–1992) – cele i kierunki aktywności, instrumenty jej realizacji
72. Procesy przekształceń komunistycznych w Europie Środkowej (1944–1948)
73. Opozycja antykomunistyczna w Europie Środkowej (1944–1948) – programy, partie, losy
74. Procesy przekształceń komunistycznych na Dalekim Wschodzie w XX wieku
75. Japonia – odbudowa suwerennego państwa oraz rozwój wewnętrzny w II połowie XX wieku

76. Chińska Republika Ludowa – powstanie i etapy w rozwoju wewnętrznym
77. Modernizacja Chińskiej Republiki Ludowej na przełomie XX i XXI wieku

78. Polityka zagraniczna Chińskiej Republiki Ludowej

79. Dwupaństwowy podział Niemiec – geneza, charakter, skutki (1943–1949)
80. Ruch syjonistyczny – podstawy ideowe, przyczyny powstania, rozwój i znaczenie
81. Izrael – powstanie, rozwój terytorialny i problemy wewnętrzne
82. Wojny arabsko-izraelskie (1948–1973) – przyczyny, przebieg, rezultaty
83. Problem palestyński w XX wieku

84. RFN w systemie europejskim
85. Proces dekolonizacyjny w Azji Południowo-Wschodniej i Środkowej
86. Proces dekolonizacyjny w Afryce

87. Proces dekolonizacyjny na Bliskim Wschodzie

88. Problem zjednoczenia Niemiec (1949–1990)
89. NRD w systemie komunistycznym
90. ZSRR wobec Europy Środkowej (1949–1956)
91. ZSRR wobec Europy Środkowej (1956–1991)
92. Konflikty na Bliskim Wschodzie (1979–2008)

93. Konflikty w Afryce w XX wieku – przyczyny i skutki

94. „Jesień Ludów” w Europie (1989–1991) – geneza, mechanizm, warianty
95. Upadek ZSRR oraz radzieckiej strefy wpływów w Europie Środkowej
96. V Republika we Francji: narodziny i problemy wewnętrzne
97. Polityka zagraniczna Francji (1945–1995)
98. Wielka Brytania – główne etapy w rozwoju wewnętrznym (1945–1990)
99. Polityka zagraniczna Wielkiej Brytanii (1945–1990)
100. RFN – charakterystyka rozwoju wewnętrznego (1949–1990)
101. Polityka zagraniczna RFN (1949–1990)
102. Stany Zjednoczone Ameryki (1945–1968) – główne etapy i problemy w rozwoju wewnętrznym
103. Stany Zjednoczone Ameryki (1968–2008) – główne etapy i problemy w rozwoju wewnętrznym

104. I Republika we Włoszech – główne etapy w rozwoju wewnętrznym, sytuacja polityczna, upadek
105. Hiszpania w latach 1936–1975: główne etapy w rozwoju wewnętrznym i polityce zagranicznej
106. Problem irlandzki w XX wieku

107. Wojny w Indochinach (1945–1975)
108. Historyczne przesłanki zjednoczenia Europy
109. Geneza integracji zachodnioeuropejskiej po II wojnie światowej
110. Integracja komunistyczna w Europie (1945–1991)
111. Opór antykomunistyczny w Europie Środkowej (1948–1991)

112. Integracja zachodnioeuropejska (1949–1958)
113. Wykonywanie integracji europejskiej (1958–1979)
114. Integracja europejska (1980–2009)
115. Indie i Pakistan – ruchy irredentystyczne, ustanowienie niepodległości, rywalizacja

116. Problem jugosłowiański (1918–1992)
117. Zmiana ładu polityczno-terytorialnego na Bałkanach na przełomie XX i XXI wieku

118. Proces rozbrojenia i kontroli zbrojeń w XX wieku
119. Liga Narodów i Organizacja Narodów Zjednoczonych – okoliczności powstania, funkcjonowanie i rola w środowisku międzynarodowym

120. Republika Południowej Afryki w XX wieku – budowa państwa, etapy rozwoju, demokratyzacja

121. Jedność i konflikty w świecie arabskim po II wojnie światowej
122. Państwa latynoamerykańskie między komunizmem a autorytaryzmem (1945–1980)
123. Demokratyzacja państw Ameryki Południowej i Północnej na przełomie XX i XXI wieku
124. Demokratyzacja Europy Zachodniej i Południowej (1945–1982)

125. Hegemoniczny system bezpieczeństwa – narodziny, istota i funkcjonowanie

126. Główne problemy społeczne i gospodarcze na przełomie XX i XXI wieku

Literatura niezbędna do egzaminu
1. Literatura podstawowa (przed egzaminem student podaje wybrany wariant podręcznika)

· Johnson P., Historia świata (od roku 1917), Londyn 1989.
· Historia polityczna świata XX wieku, t. 1–2, red. M. Bankowicz, Kraków 2004.
· Najnowsza historia świata, t. 1-3, red. A. Patek, J. Rydel, J. J. Węc, Kraków 1997.
· Dobrzycki W., Historia stosunków międzynarodowych w czasach nowożytnych 1815–1945, Warszawa 1996.
· Roszkowski W., Półwiecze: Historia polityczna świata po 1945 roku, Warszawa 1997.
2. Literatura uzupełniająca (obowiązują stosowne fragmenty podręczników)
· Batowski H., Między dwiema wojnami 1919–1939. Zarys historii dyplomatycznej, Kraków 1988.

· Briggs A., Clavin P., Europa dwóch stuleci 1789–1989, Wrocław–Warszawa–Kraków 2000.

· Calvocoressi P., Polityka międzynarodowa 1945–2000, Warszawa 2002.

· Czubiński A., Olszewski W., Historia powszechna 1939–1994: Skrypt dla studentów studiów historycznych i politologicznych, Poznań 1995.

· Fairbank J, K., Historia Chin: Nowe spojrzenie, Gdańsk 1996.

· Historia Europy, red. A. Mączak, Wrocław–Warszawa–Kraków [b.r.w.].

· Historia polityczna Dalekiego Wschodu 1945–1976, Warszawa 1986.

· Hourani A., Historia Arabów, Gdańsk 1995.

· Kennedy P., Mocarstwa świata: Narodziny. Rozkwit. Upadek. Przemiany gospodarcze i konflikty zbrojne w latach 1500–2000, Warszawa 1994.

· Kitchen M., Historia Europy 1919–1939, Wrocław–Warszawa–Kraków 1992.

· Krasuski J., Europa Zachodnia: Dzieje polityczne 1945–1993, Warszawa 1995.

· Kukułka J., Historia współczesna stosunków międzynarodowych 1945–1994, Warszawa 1994.

· Laquerre W., Historia Europy 1945–1992, Londyn 1993.

· Michałek K., Mocarstwo: Historia Stanów Zjednoczonych Ameryki 1945–1992, Warszawa 1995.

· Michałek K., Na drodze ku potędze: Historia Stanów Zjednoczonych Ameryki 1861–1945, Warszawa 1991.

· Pajewski J., Historia powszechna 1871–1918, Warszawa 1978.

· Paruch W., Trembicka K., Typologia systemów bezpieczeństwa w XIX i XX wieku, Lublin 1996.

· Rodziński W., Historia Chin, Wrocław 1992.

· Serczyk J., Podzielone Niemcy: Przegląd dziejów niemieckich od kapitulacji III Rzeszy do zjednoczenia obu państw niemieckich, Toruń 1993.

· Smaga J., Narodziny i upadek imperium: ZSRR 1917–1991, Kraków 1992.

· Smoleń M., Stracone dekady: Historia ZSRR 1917–1991, Wrocław–Kraków 1994.

· Tubielewicz J., Historia Japonii, Wrocław 1984.

(Waldemar Paruch)

Lublin, 6 kwietnia 2021 roku

Pytania egzaminacyjne z przedmiotu historia powszechna najnowsza, oprac. W. Paruch, SWE/SM, 2020/2021

